Faire avancer la sûreté nucléaire #### Neutron clustering: from Blaise Pascal's ruin theory to the Reactor Critical Facility at RPI E. Dumonteil on behalf of the LANL-IRSN collaboration (R. M. Bahran, J. Hutchinson, W. Monange, N. Thompson, ...) IRSN PSN-EXP/SNC, France LANL Advanced Nuclear Technology Group, USA Contact: eric.dumonteil@irsn.fr NCSP TPR Meeting March 2018 ## Foreword on the gambler's ruin Blaise Pascal (1623-1662) mathematician & philosopher #### **Letter (1656)** "what happens if I have \$1000 at hand and I play a fair game (p=0.5 to win loose) betting \$1 at each trial?" Pierre de Fermat (1605-1665) mathematician & magistrate #### Outline Part 1. Initial motivation: tilts in Monte Carlo criticality simulations Part 2. Beyond the Boltzmann critical equation: stochastic modeling of spatial correlations Part 3. Consequences on eigenvalue calculations: traveling waves & clustering Part 4. Consequences on experimental reactor physics: measuring spatial correlations at RCF #### Outline Part 1. Initial motivation: tilts in Monte Carlo criticality simulations Part 2. Beyond the Boltzmann critical equation: stochastic modeling of spatial correlations Part 3. Consequences on eigenvalue calculations: traveling waves & clustering Part 4. Consequences on experimental reactor physics: measuring spatial correlations at RCF #### Initial motivation: numerical tilts? Power tilt in the Monte-Carlo simulation of large reactor cores: Long standing issue (70's): dedicated publications, expert groups, ... Strong under-estimation of error bars develop => problem for criticality-safety assessment! #### If we look closer ... $\phi(\mathbf{x},n)$ is the "space-time" flux in a pincell Instead of looking at integrated tallies, can we consider instantaneous tallies? Strong spatial correlations develop for loosely coupled systems "neutron clustering" #### Outline Part 1. Initial motivation: tilts in Monte Carlo criticality simulations Part 2. Beyond the Boltzmann critical equation: stochastic modeling of spatial correlations Part 3. Consequences on eigenvalue calculations: traveling waves & clustering Part 4. Consequences on experimental reactor physics: measuring spatial correlations at RCF ## Clustering in mathematics and in biology clustering in theoretical ecology [Dawson, 1972] [Cox and Griffeath, 1985] clustering in biology (where it is aka brownian bugs): - plankton are any organisms that live in the water column and are incapable of swimming against a current - they reproduce, die and are transported by the water (like neutrons!) [Young, Nature 2001] [Houchmandzadeh, PRE 2008] □ tools to describe clustering in physics: statistical mechanics, in particular Branching Brownian Motion (BBM) ## Neutron clustering - ☐ TRIPOLI-4® - Exponential flights with - □ typical jump size $1/\Sigma_s \rightarrow 0$ - to recover the diffusion regime - **☐** Binary branching $$p(0) = \frac{1}{2}$$ $p(2) = \frac{1}{2}$ - $\Box$ Dimension d=3 - $\Box$ Typical length L >> l Can we have a quantitative insight into this phenomenon? ## **Branching Brownian motion** #### simplified model for neutron transport in multiplicative media: - $ightharpoonup N_0 ightharpoonup \infty$ neutrons, uniformly distributed at t=0 - $\square$ infinite medium $(L \rightarrow \infty)$ - ☐ no energy dependence - $\square$ Brownian motion with diffusion coefficient D [cm<sup>2</sup>.s<sup>-1</sup>] - $\square$ undergoes collision at Poissonian times with rate $\lambda$ [s<sup>-1</sup>] - $\Box$ at each collision, k descendants with probability $p(k) \longrightarrow p(0) \leftrightarrow \Sigma_c$ - ☐ dimension d #### this process couples: - ⇒ Galton-Watson birth-death process to describe fission and absorption - ⇒ Brownian motion to simulate neutron transport ## Crash course for clustering in dimension 0 - $lue{}$ We consider a "cell" i at time t with n individuals - □ d=0 Branching events with: - $\triangleright$ production rate $\lambda p(2)$ - $\triangleright$ disparition rate $\lambda p(0)$ - □ Proba(n→n+1 in dt): $W^+(n)dt = \lambda p(2)ndt$ - □ Proba(n→n-1 in dt): $W^-(n)dt = \lambda p(0)ndt$ $$\lambda p(0), \lambda p(2)[s^-1]$$ $n \ [\#]$ dt [s] #### Forward master equation $$\frac{dP(n,t)}{dt} = \frac{W^{-}(n+1)P(n+1,t)}{+W^{+}(n-1)P(n-1,t)} - \frac{W^{+}(n)P(n,t)}{-W^{-}(n)P(n,t)}$$ $$\langle n(t) \rangle = \sum_{n} nP(n,t)$$ $$\langle n^{2}(t) \rangle = \sum_{n} n^{2}P(n,t)$$ ## **Critical:** $\lambda p(0) = \lambda p(2)$ $\langle n(t) \rangle = n_0$ $< V(t) >= \lambda n_0 t$ $< n(t) > = n_0 e^{\lambda(p(2) - p(0))t}$ $< V(t) > = < n^{2}(t) > - < n(t) >^{2} = \lambda(p(0) + p(2))n_{0}t$ ## From gambler's ruin to critical catastrophy... Ultimate fate of this population? Controlled by $v_1 = \sum_k kp(k)$ (mean number of part/collision) $\begin{array}{cccc} \nu_1 &>& 1 & \text{population grows unbounded} \\ \nu_1 &<& 1 & \text{population becomes extinct} \\ \nu_1 &=& 1 & \text{population constant on} \\ &&& \text{average: critical condition} \end{array}$ N neutrons in a critical spatial cell which undergo fission or capture events N \$1 coins in a box which are played in a fair game Fair game in neutron transport = criticality Gambler's ruin = critical catastrophe! ## ... and from critical catastrophy to neutron clustering #### From d=0 to d=2 d=0 => Critical castastrophy Gambler's ruin d>0 => Neutron clustering but here the cells where totally decoupled "fake" d=2 We have to take into account the diffusion of neutrons # STOCHASTIC MODELING & THEORY #### No 1-dimensional nuclear reactor All those equations model the neutron transport in fissile medium (not only the criticality mode of MC codes) The solution to the 2-points function when dimension d = 1 or d = 2 diverges with time... $$\langle M \rangle = \bigcirc$$ ...a purely 1d infinite system systematicaly develops power peaks at arbitrary places! The typical amplitude of those peaks is controlled by fission process $$\frac{\nu_2}{c_0}$$ different in reactor physics and MC simu Challenge in MC criticality simulations: $c_0$ << Less than in reality! ## Beyond the Boltzmann equation: Feynman-Kac & Master equations Kac 1914-1984 Ulam 1909-1984 ## Beyond the Boltzmann equation: Feynman-Kac & Master equations - ☐ The Boltzmann critical equation calculates mean quantities - □ The Feynman-Kac path integral approach (backward equations) or Fokker-Planck type equations are equations for the probability => mean + variance/correlations + ... And surprisingly variance & correlations take the lead over mean statistics! ## Advanced modeling ☐ Dimensionality (3d vs. 1d) - Dumonteil, E. et al, Annals of Nuclear Energy 63, 612-618 (2014) - ☐ Finite-speed effects (transport vs. diffusion) Zoia, A. et al, Physical Review E, 90, 042118 (2014) - ☐ Vacuum boundary conditions (absorbing BC vs. reflecting BC) - ☐ Delayed neutrons (two time scales vs. single time scale) Houchmandzadeh et al, Phys. Rev. E 92 (5), 052114 (2015) ☐ Population control (N does not depend on time) De Mulatier et al, J. Stat. Mech., 15, P08021, 1742-5468 (2015) ☐ Clustering and entropy Nowak et al, Ann. Nuc. Ener. 94, 856-868 (2015) ☐ Bias modeling Dumonteil et al, Nuc. Eng. Tech., 10.1016/j.net.2017.07.011 (2017) ☐ Time => generations Sutton and Mittal, Nuc. Eng. Tech., 10.1016/j.net.2017.07.008 (2017) #### Outline Part 1. Initial motivation: tilts in Monte Carlo criticality simulations Part 2. Beyond the Boltzmann critical equation: stochastic modeling of spatial correlations Part 3. Consequences on eigenvalue calculations: traveling waves & clustering Part 4. Consequences on experimental reactor physics: measuring spatial correlations at RCF ## Consequence 3: under-sampling biases & clustering & traveling waves - □ 1-D BBM with population control □ 50 neutrons - Uniform initial distribution - ☐ [-L,L] Dirichlet - ☐ 1-D BBM with population control - Uniform initial distribution □ 50 neutrons □ [-L,L] Dirichlet Reflection due to N=constant! **IRSN** ## Population control & traveling waves $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi + \left( \frac{-\beta + \gamma - D \partial_x \phi(x, t) \big|_{x = \pm L}}{\int_{-L}^{+L} dx \int_{-L}^{+L} dx \phi(x, t)^2} \right) \phi(x, t)^2$$ - lacksquare Non-linear equation with $\phi^2$ term - Can be simplified under some assumptions — Fisher, Ann. Eugenics 7:353-369 (1937) $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi (1 - \phi)$$ $$\phi(x,t) = \frac{1}{\left(1 + C \exp^{\pm\frac{1}{6}\sqrt{6(\beta-\gamma)}x - \frac{5}{6}(\beta-\gamma)t}\right)^2} \left| \begin{array}{c} \text{Dumonteil et al, Nuc. Eng. Tech.,} \\ \text{10.1016/j.net.2017.07.011 (2017)} \end{array} \right|$$ - ☐ F-KPP equation with traveling waves solutions - Counter-reaction depending on the sign of $1-\phi$ ## Traveling wave & solitons - ☐ Fux profile => comes from the averaging through time of the cluster displacement - Connection between clustering & solitons - Clustering typical of branching processes - Solitons typical of non-linear equations - Qualitative & Quantitative scheme to explain under-sampling biases on local tallies Cluster density profile from the #### Outline Part 1. Initial motivation: tilts in Monte Carlo criticality simulations Part 2. Beyond the Boltzmann critical equation: stochastic modeling of spatial correlations Part 3. Consequences on eigenvalue calculations: traveling waves & clustering Part 4. Consequences on experimental reactor physics: measuring spatial correlations at RCF # Is it possible to observe/characterize clustering effects through experiments? ☐ Clustering should be measurable, if certain conditions are gathered: $$\frac{\tau_D}{\tau_E} \simeq \left(\frac{L^2}{D}\right) / \left(\frac{N}{\lambda}\right) = \frac{1}{N} \frac{L^2}{\ell_m^2} \qquad \qquad \ell_m^2 = \frac{D}{\lambda} \qquad \begin{array}{c} \text{Neutron migration area} \\ \end{array}$$ # In 2016, LANL/UMich Performed Subcritical Measurements at the RPI-RCF with LANL Neutron Multiplicity Detectors - ☐ Two important goals achieved: - ✓ established a protocol for subcritical neutron multiplication measurements at a research reactor [1] - ✓ did not drown <u>very expensive</u> state-of-the-art LANL multiplicity detectors aka MC-15 detectors (15 He-3 tubes encased in poly) [1] J. Arthur, R. Bahran, J. Hutchinson, A. Sood, N. Thompson, S. Pozzi "Development of a Research Reactor Protocol for Neutron Multiplication Measurements" to be submitted to Progress of Nuclear Energy (2017) ## Is it possible to observe/characterize clustering effects through experiments? Clustering should be measurable, if certain conditions are gathered: - ☐ Ideal conditions for an experiment that could characterize clustering? - ✓ Zero power reactor - ✓ Fresh fuel, no burn-up effects - ✓ As big as possible RCF@RPI ✓ Find a way to do spatial measurements MC15 detectors & He3 tubes ## MORET 5 simulations to design the experiment - MORET 5 code with all Random Noise options activated => dynamic + analog - Data library: Endfb71 - ☐ Fission sampling: - ✓ Freya - ✓ discrete Zucker and Holden tabulated - ✓ Only Spontaneous fissions - Highly parallel simulations: - ☐ Simulated signal = 1000 s (prompt+delayed) - Number of independent simulations = 330 - Number of neutrons per simulation = 2.4 10<sup>4</sup> Excellent reactivity: Rho = -4 pcm Up to 10 mW of simulated power! Final rho #### Preliminary results of RCF simulation □ Ideal scenario@RCF => 1<sup>st</sup> question: are there spatial correlations in the reactor? => 2<sup>nd</sup> question: if yes, are there measurable? Simulation of expected signal in the MC15 detectors Simulation of in-core effects with tallies defined over He3 tubes #### Simulation of RCF in-core effects # Simulation of in-core effects with He<sup>3</sup> tallies - ☐ Experimental program should include: - ✓ Power scan - ✓ PuBe source effects - □ RCF has the potential to be conclusive regarding the neutron clustering theory! # Simulation of expected signal in the MC15 detectors #### Partial conclusions (see N. Thompson's talk!) - Stochastic modelling is used to characterize the behavior of loosely coupled systems and predicts a: - clustering phenomenon... - ... obeying traveling waves equations - Analog Monte Carlo simulations (with MCNP and/or MORET) were used to design such an experiment, using LANL MC15 detectors and the RCF@RPI reactor - ☐ This experiment happened in August 2017 and showed that.... see Nick Thompson's talk! - Nick Thompson is currently working @ LANL and will rejoin IRSN in June to improve the analyses of the data # Thank you! # Clustering theory #### A little bit of field theory - fission event - > proba: $$W^+(\vec{n},i)dt = \lambda p(2)\eta_i \vec{n}dt$$ - $\triangleright$ action on $\vec{n}$ : - $a_i^+ \vec{n} = (..., n_{i-1}, \boxed{n_i + 1}, n_{i+1}, ...)$ - capture event - > proba: - $W^{-}(\vec{n},i)dt = \lambda p(0)\eta_i \vec{n}dt$ - > action on $\vec{n}$ : $a_i \vec{n} = (..., n_{i-1}, \frac{n_i 1}{n_i}, n_{i+1}, ...)$ - ☐ migration event - > proba: - $W^{m}(\vec{n}, i-1 \rightarrow i)dt = \lambda p(1)\eta_{i}\vec{n}dt$ - $\triangleright$ action on $\vec{n}$ : $a_i^+ a_{i-1} \vec{n}$ with $\eta_i$ the number of neutrons in cell i and $$\lambda p(1) = D/2l^2$$ #### Forward master equation $$\frac{dP(\vec{n},t)}{dt} = \sum_{i} W^{+}(a_{i}\vec{n},i)P(a_{i}\vec{n},t) - W^{+}(\vec{n},i)P(\vec{n},t) - W^{-}(\vec{n},i)P(\vec{n},t) - W^{-}(\vec{n},i)P(\vec{n},t) + W^{m}(a_{i-1}^{+}a_{i}\vec{n},i-1,i)P(a_{i-1}^{+}a_{i}\vec{n},t) - W^{m}(\vec{n},i,i+1)P(\vec{n},t) + W^{m}(a_{i+1}^{+}a_{i}\vec{n},i+1,i)P(a_{i+1}^{+}a_{i}\vec{n},t) - W^{m}(\vec{n},i,i-1)P(\vec{n},t) + W^{m}(a_{i+1}^{+}a_{i}\vec{n},i+1,i)P(a_{i+1}^{+}a_{i}\vec{n},t) - W^{m}(\vec{n},i,i-1)P(\vec{n},t)$$ #### And a little bit more As before one can inject in the Master equation the mean number of neutrons in cell k: $$\langle n_k \rangle = \sum_n n_k P(n_k, t)$$ or its continuous version: $$c(x) = \lim_{l \to 0} \frac{n_k}{l}$$ And define an appropriate tool to study spatial correlations: the centered correlations without self-contribution $$g(x,t) = (\langle c(y)c(y+x) \rangle - c^2 - c\delta(x))/c^2$$ #### Equation for the 2-points correlation function The equations obtained stand for any arbitrary dimension d and in the case $v_1 = 1$ can be written: $$\frac{\partial}{\partial t}c_t(\mathbf{x}) = 0$$ $$\frac{\partial}{\partial t}g_t(r) = 2D\nabla_r^2 g_t(r) + \frac{\lambda v_2}{c_t}\delta(r)$$ d-dimensional Laplacian (diffusion term) with $$r = |x - y|$$ and $$v_2 = \sum_k k(k-1)p(k)$$ auto-correlation term $^4$ leading to $2^{nd}$ moment effects ( $v_2$ is the mean number of pairs) Young, W.R., Roberts, A.J., Stuhne, G., Nature 412, 328 (2001) Houchmandzadeh, B., Phys. Rev. E 66, 052902 (2002) Houchmandzadeh, B., Phys. Rev. Lett. 101, 078103 (2008) Houchmandzadeh, B., Phys. Rev. E 80, 051920 (2009) Dumonteil, E. et al, Annals of Nuclear Energy 63, 612-618 (2014) #### Analytical solution to this equation With initial condition $c_0(\mathbf{x}) = c_0$ the solution to the 1<sup>st</sup> equation is: $$c_t(\mathbf{x}) = c_0$$ (for all $t$ ) And the solution to the 2-points function is, taking dimension d = 3: $$g_t(r) = \frac{\lambda v_2}{8Dc_0 \pi^{3/2} r} \Gamma\left(\frac{1}{2}, \frac{r^2}{8Dt}\right)$$ where $\Gamma(a,z)$ stands for the incomplete Gamma function Amplitude $$\propto \frac{\lambda v_2}{Dc_0}$$ g can be interpreted as the probability to find a neutron next to another #### Consequence 1: Convergence criteria Typical separation between particles: $\ell = \sqrt{\langle r_a^2 \rangle}$ Number of particles to suppress clustering: $N_0 \Rightarrow N_0 \gg (L/\ell)^3$ Let's go back to the pincell test-case: $\ell \simeq 6~{\rm cm}$ and $N=10^4$ (# particles simulated) | | | | | ψ (x <sub>1</sub> , n) | |-------------|---------------------------|----------------|------------|------------------------| | L = 10 cm | $N_0 \simeq 4$ | $N \gg N_0$ | | | | L = 100 cm | $N_0 \simeq 5 \cdot 10^3$ | $N \simeq N_0$ | <b>──→</b> | y (x <sub>0</sub> , n) | | L = 400 cm | $N_0 \simeq 3 \cdot 10^5$ | $N \ll N_0$ | | ψ (x <sub>0</sub> ,η) | | | | | • | 2 | ## Consequence 2: Diagnostic tool 2-points correlation function versus (r,t) for the 3-d analytical function (i,n) for the TRIPOLI-4® simulation of the pincell (i is the bin number) « MC criticality simulation » clustering diagnostic tool in TRIPOLI-4®: histogram of inter-collisions distances - ⇒ very good agreement - ⇒ saturation of the 2-points estimator in the MC simulation # Traveling waves #### OECD/NEA R1 Benchmark - Expert Group on Advanced Monte-Carlo Techniques @ OECD/NEA - R1 Benchmark = ¼ PWR-type reactor core - ☐ Designed to understand biases on local tallies estimates (+uncertainties) #### MORET Simulation of the R1 benchmark Fluxes (10<sup>4</sup> active cycles of 10<sup>4</sup> neutrons) Fluxes (10<sup>6</sup> active cycles of 10<sup>2</sup> neutrons) Fluxes (10<sup>2</sup> active cycles of 10<sup>6</sup> neutrons) Under-estimation inside the core, over-estimation for the outer assemblies ## 1-D binary branching Brownian motion - ☐ Uniform material, mono-energy, leakage bc - $\square$ Brownian motion with diffusion coefficient **D** [cm2.s-1] - $lue{}$ undergoes collision at Poissonian times with rate $eta+\gamma+\lambda$ [s-1] - $\square$ at each collision, k descendants with probability p(k) - □ total number of particles N kept constant $\Rightarrow$ $< x^2(t) >= Dt$ #### Population control algo. to keep N constant Branching Brownian motion with population control couples: - ⇒ Galton-Watson birth-death process to describe fission and absorption - ⇒ Brownian motion to simulate neutron transport - ⇒ Population control that reproduces the end of cycle renormalization of MC criticality codes - □ 1-D BBM with population control □ 50 neutrons - Uniform initial distribution - ☐ [-L,L] Dirichlet - ☐ 1-D BBM with population control - Uniform initial distribution □ 50 neutrons□ [-L,L] Dirichlet Reflection due to N=constant! #### How do these processes average through time? #### From strongest to lousiest coupled systems #### Diffusion equation with population control - Monte-Carlo criticality codes = Boltzmann equation + population control - ☐ Population control = Weight Watching techniques (i.e. splitting+roulette) played at end of cycles to ensure that N~cte Can we build an equation for what MC criticality codes actually solve? ## Fission/Capture vs Splitting/Russian Roulette Probability for a given neutron to be splitted/captured depends on the overall # of neutrons #### Pair interactions But how many neutrons do we remove/split at the end of each cycle and how to select them? renormalization rate depends on time and N! $$\lambda(t)f(N)N$$ $(N-1)N$ $\aleph$ Generalization # neutrons captured in $x \pm dx$ if k>1 $$\lambda(t) \int dy \ G(x,y,t)$$ Birch et al, Theoretical Population Biology, 70, 26-42 (2006) - Combinatorial interactions! N<sup>2</sup> at first order (# pairs) - ☐ Depends on the total mass N - $\Box$ Depends on the local mass N(x) number of pairs #### Diffusion with pair interactions $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi$$ + pair interactions $$\partial_t \phi = D \nabla^2 \phi + (\beta - \gamma) \ \phi + \lambda(t) \int dy \ G(x,y,t)$$ number of pairs $$G(x,y,t) = \Big[1+g(x,y,t)\Big]\phi(x)\phi(y)$$ $$g(x,y,t) \text{ spatial correlation function}$$ - "Hierarchy horror" (2d order moment pops back in the mean field equation!) - ☐ Clustering = spatial correlations => Bias induced on the flux wrt pure diffusion #### Small population size $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi + \left( \frac{-\beta + \gamma - D \partial_x \phi(x, t) \big|_{x = \pm L}}{\int_{-L}^{+L} dx \int_{-L}^{+L} dx \phi(x, t)^2} \right) \phi(x, t)^2$$ - Non-linear equation with $\,\phi^2\,$ term - Can be simplified under some assumptions — Fisher, Ann. Eugenics 7:353-369 (1937) $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi (1 - \phi)$$ $$\phi(x,t) = \frac{1}{\left(1 + C \exp^{\pm\frac{1}{6}\sqrt{6(\beta-\gamma)}x - \frac{5}{6}(\beta-\gamma)t}\right)^2} \left| \begin{array}{c} \text{Dumonteil et al, Nuc. Eng. Tech.,} \\ \text{10.1016/j.net.2017.07.011 (2017)} \end{array} \right|$$ - ☐ F-KPP equation with traveling waves solutions - Counter-reaction depending on the sign of $1-\phi$ ## Traveling wave & solitons - ☐ Fux profile => comes from the averaging through time of the cluster displacement - Connection between clustering & solitons - Clustering typical of branching processes - Solitons typical of non-linear equations - Qualitative & Quantitative scheme to explain under-sampling biases on local tallies #### Back to the under-sampling bias - ☐ Under-sampling bias due to combination between clustering + population control + bc - ☐ Parameters controlling the amplitude of the under-sampling bias are linked to the spatial correlation function: $$|g_c(x_i, x_j, t)| \leq \frac{\lambda \nu_2}{N} \frac{2}{3} \frac{L^2}{D}$$ De Mulatier et al, J. Stat. Mech., 15, P08021, 1742-5468 (2015) - Total reaction rate - ☐ Typical size of the system - Diffusion coefficient - ☐ Second moment of the descending factorial of p(z) #### Population control - $\square$ N has to be kept constant : $\int_{-L}^{L} dx \; \phi(x,t) = 1$ - $lue{}$ $\lambda$ depends on time! - $\hfill \square$ Injecting the normalization relation in our equation, we can calculate $\lambda(t)$ $$\lambda(t) = \frac{-\beta + \gamma - D \int_{-L}^{L} dx \, \nabla^{2} \phi(x, t)}{\int_{-L}^{L} dx \, \int_{-L}^{L} dy \, G(x, y, t)}$$ Newman et al, Phys. Rev. Lett., 92, 228103 (2004) #### What equation do MC codes solve? $$\lambda(t) = \frac{-\beta + \gamma - D \int_{-L}^{L} dx \, \nabla^{2} \phi(x, t)}{\int_{-L}^{L} dx \, \int_{-L}^{L} dy \, G(x, y, t)}$$ Probability that one neutron in x is captured $$\partial_t \phi = D\nabla^2 \phi + (\beta - \gamma) \phi + \lambda(t) \int_{-L}^{L} dy \left(1 + g(x, y, t)\right) \phi(y, t) \phi(x, t)$$ $$g(x,y,t) \to 0$$ Large population size Flux factorized out of the integral $$g(x,y,t) \to g_N^\infty(x,y) >> 1$$ De Mulatier et al, J. Stat. Mech., 15, P08021, 1742-5468 (2015) Small population size #### Large population size $$\nabla^2 \phi - \left( \int_{-L}^{L} dx \ \nabla^2 \phi(x) \right) \ \phi = 0$$ $$\partial_x \phi(x)\big|_{x=\pm L}$$ Neumann/Reflective bc $\nabla^2 \phi = 0$ ——— Dirichlet/Absorbing bc $\nabla^2 \phi + \frac{\pi^2}{2L^2} \phi = 0 \rightarrow$ # Experimental design #### In more details - Size of the reactor (the bigger, the better) => control rod insertion matters - Power of the reactor (the lower, the better) => ideally different run at different power. Ability to differentiate the power "signal" (fission chains) and the following "noise" sources: - (alpha,n) reactions have to be simulated - Spontaneous fission level has to be simulated - Inhibition of triggering sources as much as possible (PuBe) - Define the time gate width (analysis) to reveal the non-Poissonian effects - Spatial extension of the measurement => detector with a spatial resolution over more than few 10 cm, or at least being able to move the detector #### MORET Simulations to design the experiment - ☐ MORET5 code with all Random Noise options activated: - Data library: Endfb71 - ☐ Fission sampling: - ✓ Freya - ✓ discrete Zucker and Holden tabulated - ✓ Only Spontaneous fissions - Highly parallel simulations: - ☐ Simulated signal = 1000 s (prompt+delayed) - Number of independent simulations = 330 - Number of neutrons per simulation = 2.4 10<sup>4</sup> Excellent reactivity: Rho = -4 pcm Up to 10 mW of simulated power! Final rho # RPI Measurements 2017: Neutron clustering #### Featuring IRSN: Eric Dumonteil, Wilfried Monange LANL: Rian Bahran, Jesson Hutchinson, Geordy McKenzie, Mark Nelson RPI: Peter Caracappa, Nick Thompson, **Glenn Winters** Surprise #1 Hotel View And Rendering # Surprise #2 De Gaulle IRSN LANL & RPI # Good moments #### Beautiful RCF outside views Rian's mine #### Clustering in mathematics Dawson, D.A., 1972. Z. Wahrsch. Verw. Gebiete 40, 125. Cox, J.T., Griffeath, D., 1985. Annals Prob. 13, 1108. #### References Theoretical modeling Dumonteil, E. et al, 2014, Annals of Nuclear Energy 63, 612-618. #### Clustering in biology Young, W.R., et al, 2001. Nature, 412, 328. Houchmandzadeh, B., 2002. Phys. Rev. E 66, 052902. Houchmandzadeh, B., 2008. Phys. Rev. Lett. 101, 078103. Houchmandzadeh, B., 2009. Phys. Rev. E 80, 051920. [Dumonteil, E., Courau, T., 2010. Nuclear Technology 172, 120.] Observation of clusters in MC criticality simulations Zoia, A. et al, Physical Review E, 90, 042118 (2014). —— Confined geometries De Mulatier et al, J. Stat. Mech., 15, P08021, 1742-5468 (2015) — Population control Nowak et al, Ann. Nuc. Ener. 94, 856-868 (2015) — Consequences on MC criticality source convergence (with MIT) Houchmandzadeh et al, Phys. Rev. E 92 (5), 052114 (2015) — Effects of delayed neutrons Dumonteil et al, Nuclear Energy Agency of the OECD, Paris (to be published) -> OECD/NEA report Dumonteil et al, Nuc. Eng. Tech., 10.1016/j.net.2017.07.011 (2017) Traveling waves and biases (Jeju best papers) Sutton, T., Mittal, A., Proceedings of M&C 2017 (Jeju) - cycles/time (Jeju best papers)